Ensemble prediction review for WGNE, 2010 Tom Hamill¹ and Pedro de Silva-Dias² ¹NOAA/ESRL ²Laboratório Nacional de Computação Científica ## Sources of improvement in probabilistic forecasts - Make the model better - Improve methods of generating initial conditions - Treat model uncertainties in physically realistic fashion - stochastic effects - post-processing - Better use of ensembles #### Making the model better An example from NSSL-SPC Hazardous Weather Test Bed, forecast initialized 20 May 2010 http://tinyurl.com/2ftbvgs 30-km SREF P > 0.5" 4-km SSEF P > 0.5 " Verification With warm-season QPF, coarse resolution and parameterized convection of SREF clearly inferior to the 4-km, resolved convection in SSEF. ## Example: UK Met Office's MOGREPS-R upgrade to 70 levels ## Improve initial conditions for ensembles - ECMWF: replacing evolved singular vectors with "ensemble data assimilations" - Ensemble Kalman Filter (EnKF) progress - Hybridizations of EnKF and Var. ## ECMWF's ensembles of data assimilation (EDA) - Want to better quantify analysis uncertainty. - 10 independent, lower-res 4D-Vars (T255 outer, T95/159 inner loops) with perturbed obs, perturbed SSTs, perturbed model tendencies comprise the EDA. - Not sure how the 10 are combined with the 50 initial-time SVs... ### Perturbed initial condition, old technique of evolved singular vectors vs. new EDA Analysis error of course not just confined to the storm track, so perturbations shouldn't, either. Ref: ECMWF Newsletter 123 #### Perturbed forecast, 24 h later... At 24-h lead, the EVO-SVINI perturbation have spread out, but there are still many regions with effectively no differences (i.e., forecast uncertainty is estimated to be negligible). Ref: ECMWF Newsletter 123 ECMWF: impact of EDA vs. old evolved singular vectors, T850 # Use in data assimilation: ECMWF's T850 wind background-error estimate, old and EDA Still isotropic background-error **covariances**, at least at beginning of assimilation window. ovaria ## EnKF in comparison, uses ensemble to estimate covariance structure, too. update to an observation 1K greater than mean background at dot. Other practical advantages of EnKF are that (1) it's comparatively easy to code and maintain, and (2) it parallelizes rather easily. Main computational expense is propagating the n forecasts forward to the next analysis time; with M processors available, use M/n for each forecast. For the update, there are algorithms that load-balance and achieve very good scaling. #### Global statistics, GFS/EnKF vs. ECMWF (ensemble statistics, 5 June to 21 Sep 2010; all basins together) GFS/EnKF competitive despite lower resolution (T254 vs. ECMWF's T639). GFS/EnKF has less spread than error this year, more similar last year. Is this due to this year's T254 vs. last year's T382? #### Global statistics, GFS/EnKF vs. NCEP At most every lead, GFS/EnKF is statistically significantly better than NCEP operational ens., which uses (a) older GFS model, lower resolution; (b) ETR perturbations around GSI control, and (c) vortex relocation. #### EnKF being used for climate reanalysis also (particularly advantageous with sparse data) Reanalysis of the 1938 New England Hurricane using only p_s obs # Estimating space and time-varying uncertainty in reanalyses (20th Century Reanalysis Project, led by Gil Compo) EnKF accurately captures changing uncertainty as observing network changes. #### www.esrl.noaa.gov/psd/data/20thC_Rean FIG. 2. Impact on the verification scores of the 6-day forecasts from the EnKF experiment with respect to the 4D-Var-Bnmc experiment as a function of lead time and pressure. The plotted quantity is the difference in the standard deviations of the forecasts verified against radiosonde observations such that positive values correspond with a positive impact (i.e., a reduction in the standard deviation) for the EnKF experiment relative to the 4D-Var-Bnmc experiment. Positive (negative) values are denoted by solid (dashed) contours. The impact is shown for (top) U, (middle) T, and (bottom) GZ for (left) NH-X, (middle) TR, and (right) SH-X. CMC's comparison of EnKF vs. 4D-Var with static covariances Ref: Buehner et al., MWR, 2010 CMC's hybrid, with EnKF covariances used in 4D-Var ref: Buehner et al., MWR, 2010 FIG. 4. As in Fig. 2, but showing the impact from the 4D-Var-Benkf experiment with respect to the 4D-Var-Bnmc experiment. Positive values (solid contours) correspond with a positive impact (i.e., a reduction in the standard deviation) for the 4D-Var-Benkf experiment relative to the 4D-Var-Bnmc experiment. #### Preliminary EnKF-GSI hybrid results Temp O-F (2009123012-2010013012) In **very early tests** with little tuning, for temperature, EnKF-GSI and EnKF comparable in error (50-50 split between GSI & EnKF covariances). #### Preliminary EnKF-GSI hybrid results Vector Wind O-F (2009123012-2010013012) For winds, EnKF-GSI slightly higher than EnKF outside of tropics. Operating hypothesis is that EnKF can assimilate data over time window, while current hybrid can only assimilate synoptic observations. This will not be the case with a 4D-Var hybrid. Also, room to adjust how much to weight EnKF and XD-Var covariances. Hence, expect hybrid to improve. #### Accounting for model uncertainty - Forecast error grows not only because of chaos, but because of model imperfections - limited resolution - bugs - less than ideally formulated (and deterministic) parameterizations - Remedies - multi-model ensembles - post-processing - stochastic elements introduced into forecast model. #### BAMS article, August 2010 ## THE THORPEX INTERACTIVE GRAND GLOBAL ENSEMBLE BY PHILIPPE BOUGEAULT, ZOLTAN TOTH, CRAIG BISHOP, BARBARA BROWN, DAVID BURRIDGE, DE HUI CHEN, BETH EBERT, MANUEL FUENTES, THOMAS M. HAMILL, KEN MYLNE, JEAN NICOLAU, TIZIANA PACCAGNELLA, YOUNG-YOUN PARK, DAVID PARSONS, BAUDOUIN RAOULT, DOUG SCHUSTER, PEDRO SILVA DIAS, RICHARD SWINBANK, YOSHIAKI TAKEUCHI, WARREN TENNANT, LAURENCE WILSON, AND STEVE WORLEY Leading NWP centers have agreed to create a database of their operational ensemble forecasts and open access to researchers to accelerate the development of probabilistic forecasting of high-impact weather. **OBJECTIVES AND CONCEPT.** During the past decade, ensemble forecasting has undergone rapid from different systems (the so-called superensemble). The hope is that multimodel ensembles will provide #### Multi-model ensembles - Pros: Equally skillful, independently developed models make better probabilistic forecasts than what each produces individually. - Cons: what if talent and resources were pooled to develop one (or a few) really good models rather than disperse the effort? (as evidence, consider ECMWF vs. the rest of the TIGGE community). #### NOAA ESRL Demo -- Tropical Cyclone Tracks from Ensemble Models Help Ensemble NCEP GFS (crimson) ## Pro: Example of multi-model improvement from NAEFS Northern Hemisphere 2 Meter Temp. Continous Ranked Probability Skill Scores Average For 20081201 — 20090228 ## Con: T2m forecasts, ECMWF-reforecast vs. multi-model TIGGE-4: combination of ECMWF, CMC, NCEP, and UKMO 30-day bias corrected ensembles. ECMWF-CAL: their forecasts, corrected using a combination of previous 30-day bias and 20-year reforecast using "nonhomogeneous Gaussian regression." Here, ERA-Interim used for verification (controversial, since analyses have biases. However, verification against station obs similar). Ref: Hagedorn et al. 2010, MWR, conditionally accepted. #### Potential value of reforecast approach Post-processing with large training data set can permit small-scale detail to be inferred from large-scale, coarse model fields. Large training data set especially helpful with rare events. ## NOAA to generate new reforecast data set - Will generate 11-member ensemble to 16 days lead using GFS every day over 30-year period. - Data set to be freely available, hopefully by mid 2011. - Common variables like those from TIGGE data set available on fast-access archive. - Full model fields archived to tape. - Will continue to run model in real time, somehow, somewhere (either at NOAA's EMC or ESRL) ## Some recent work on stochastic parameterizations - Stochastically perturbed physical tendencies (ECMWF). - Stochastic backscatter (ECMWF, Met Office, CMC, others). - Stochastic convective parameterization (universities, Met Office, NOAA/ESRL, US Navy, others) - Field is in its relative infancy. WGNE/THORPEX Workshop at ECMWF planned, 11-14 June 2011. #### Conclusions - EnKF rapidly moving from exotic technology to being widely exploited for data assimilation and ensemble prediction. - Statistical post-processing and multi-model techniques may be helpful. - Physically plausible stochastic methods to treat model uncertainty the next frontier - discussion of June 2011 workshop later in WGNE